Sloan Coats, Jason E. Smerdon, Richard Seager, Benjamin I. Cook, Haibo Liu, Naomi Henderson and J.F. González Ruoco Lamont Doherty Earth Observatory, Columbia University GISS Seminar: Nov. 12, 2014 ## Forced? #### Exogenous - -Trace Gasses - -Solar - -Volcanic #### **SST Boundary** - -ENSO - -PDO - -AMO ## General Motivation ## Why are paleo-model data comparisons of the Common Era (CE) important? Paleoclimate record of the Common Era is best chance of extending the instrumental record with similar temporal and spatial resolution (with more uncertainty) Forced-transient coupled model simulations are available for the Common Era (with forcing uncertainty) ### Why decadal-to-centennial timescales? Projecting Future Hydroclimate! - How will hydroclimate respond to increasing greenhouse gas concentrations over the next decade to century? - How will these forced changes combine with internal climate variability to determine the actual impacts of hydroclimate change? - Are models able to capture the full range of internal and forced components of past hydroclimate change on decadal-to-centennial timescales? - Subtle aside: Can models inform our understanding of decadal-to-centennial scale dynamics? # Specific Motivation #### Why Southwestern North America? 16% of the U.S. population (U.S. Census Bureau, 2009) Half of domestic food crop production (Parker, 2007) Water supply is fickle and unpredictable (Schlenker et al., 2007) LM has decadal to century scale "megadroughts" #### Megadrought Impacts Temple of the Jaguar, Tikal Pueblo Bonito, Chaco Canyon ## Megadroughts are hydroclimate change on the timescale over which we hope to project future climate # To Start: A Hypothesis - 1) Models will simulate drought that is characteristic of the megadroughts in the paleoclimate record. - 2) These features are exogenously forced and will be contemporaneous with those in the paleoclimate record. - 3) The exogenous forcing will drive changes in the tropical Pacific boundary conditions via ocean dynamical mechanisms, which will produce megadroughts via atmospheric teleconnections. ### Why point #3? The tropical Pacific is the dominant driver of interannual variability in Southwestern hydroclimate #### Tropical Pacific and past hydroclimate change? Mann et al. (2009) reconstruction showing cold tropical Pacific during MCA ## Megadroughts and the ECHO-G Model Coats, S., J.E. Smerdon, R. Seager, B.I. Cook and J.F. González-Ruoco, Megadroughts in Southwestern North America in Millennium-Length ECHO-G Simulations and their Comparison to Proxy Drought Reconstructions, Journal of Climate, 2013 #### Methods: Creating a hydroclimate index - JJA PDSI from the NADA is ground truth - Palmer Drought Severity Index is an offline model of soil moisture balance, calculated from inputs via precipitation and losses due to evapotranspiration. - Annual soil moisture is the input from ECHO-G: - 2.5° x 2.5° lat-lon grid - Both forced and control simulations are utilized - Hydroclimate timeseries was created by averaging the PDSI and soil moisture over the Southwest (125°W-105°W, 25°N-42.5°N) #### Methods: Identifying drought - Droughts identified using the 2 start 2 end method - Droughts ranked using drought density method - Top five are chosen for analysis of dynamics that drive persistent drought - Results not dependent on "arbitrary" metric (Coats et al., 2013a) #### Can ECHO-G Simulate Megadroughts? ECHO-G simulates megadroughts without a preferred forcing state #### What is driving the megadroughts? **Composite Winter Precipitation Anomaly for Megadrought Years** **Tropical Pacific SST Gradient: Megadrought Timing in Red** Megadroughts in the ECHO-G model can be driven by stochastic atmospheric variability #### Hypothesis: After ECHO-G Analysis 1) megadroughts 2) exogenously forced 3) tropical Pacific ## Is this a robust model characteristic and why should we care? #### Megadroughts in a Multi-Model Context Coats, S., J.E. Smerdon, B.I. Cook and R. Seager, Stationarity of the Tropical Pacific Teleconnection to North America in the CMIP5/PMIP3 Model Simulations, Geophysical Research Letters, 2013 Coats, S., J.E. Smerdon, B.I. Cook and R. Seager, Are Simulated Megadroughts in the North American Southwest Forced?, Journal of Climate, In Review ## Do all models simulate megadroughts? Models simulate drought that is characteristic of proxy estimated megadroughts No agreement in drought timing across models Paleoclimate estimated drought variability #### Forced vs. Control Hereinafter dynamics will be analyzed in control simulations with constant pre-industrial forcing conditions (unless noted) #### Winter/Summer? Precip/Evap? Megadroughts result from anomalously low winter (DJF) precipitation over the SW Pattern is characteristic of that driven by the La Niña #### Multi-Model Dynamical Diagnostics #### Multi-Model Dynamical Diagnostics CCSM is exceptional in simulating megadroughts consistently forced by the tropical Pacific #### **Analysis of CCSM** - 1) What is happening in the tropical Pacific during the identified megadrought periods? - 2) Why does the CCSM model exhibit an exceptional connection between megadroughts and the tropical Pacific? ## Mean-state change or a change in tropical Pacific variability? Megadrought periods in CCSM have approximately average Niño3.4 statistics TPGR consistent with a shift toward a more La Niña-like mean state #### Is the change in mean state forced? Probably Not: TPGR on multidecadal timescales in CCSM is driven by the internal Centennial Pacific Oscillation (Karnauskas et al., 2012) mode of variability (Though forcing can project onto internal modes of variability) #### What is different about CCSM? A hypothesis Stochastic atmospheric variability (and internal modes of coupled atmosphere ocean variability outside of the tropical Pacific)...can produce storm track shifts that are uninterrupted by tropical Pacific influence because of the weak (and non-stationary) ENSO teleconnection on multidecadal timescales... from Coats et al., 2013a ## Does this story hold for the CMIP5 models? #### Teleconnection Strength and Stationarity #### Teleconnection Strength and Stationarity Very realistic and stationary teleconnection between North America and tropical Pacific for CCSM! #### Multi-decadal Variability in the tropical Pacific Range of 56-year trends in the tropical Pacific gradient --- Range in same trend for control simulation #### Multi-decadal Variability in the tropical Pacific Range of 56-year trends in the tropical Pacific gradient --- Range in same trend for control simulation Largest multi-decadal variability in the TPGR ### IPSL has a weaker but still significant megadrought connection to tropical Pacific ## IPSL has a weaker but still significant megadrought connection to tropical Pacific #### **ISPL** -Realistic and stationary teleconnection -Moderate variability in the tropical Pacific -Most CCSM-like of the other models Range of 56-year trends in the tropical Pacific gradient --- Range in same trend for control simulation #### Other Models - IPSL exhibit a weaker but still significant connection between megadroughts and the tropical Pacific - BCC, GISS, MPI and MIROC have no significant connection between the tropical Pacific and megadroughts: - MIROC and BCC have weak multi-decadal variability in the tropical Pacific and a highly non-stationary teleconnection - GISS has a stable teleconnection but weak multi-decadal variability in the tropical Pacific - MPI has a highly non-stationary teleconnection but large multi-decadal variability in the tropical Pacific #### Hypothesis: After Multi-Model 1) megadroughts 2) exogenously forced 3) tropical Pacific #### Paleo/Model Data Comparison - Where and how else might these be useful? - Any climate feature that: - 1) Has long timescales of variability - 2) Is rare - 3) Is potentially non-stationary Instrumental interval provides too few degrees of freedom - 1) Megadroughts: Coats et al., J. Clim., 2013; Coats et al., J. Clim., In Review(A) - 2) Pan-Continental Droughts: Coats et al., J. Clim., In Review(B) - 3) Winter-to-Summer Prec. Phasing: Coats et al., in prep Teleconnection Stationarity: Coats et al., *GRL*, 2013